INTHEUNITEDSTATESDISTRICTCOURT FORTHEEASTERNDISTRICTOFPENNSYLVANIA RICHARDJOHNSON : CIVILACTION HONEYSHOESHINEEXPRESS : SERVICES : V. U.S.EQUITYREALTY,INC., : THENATIONALRAILROAD : PASSENGERSERVICES,and : AMTRAK30 th STREETSTATION : CORP. : No.00-1594 ## **MEMORANDUM** ROBERTF.KELLY,J. December6,2000 ThismatterisbeforetheCourtonDefendants'MotiontoDismisstheprosePlaintiff's AmendedComplaintpursuanttoFederalRulesofCivilProcedure12(b)(4),(5)and(6). PlaintiffRichardJohnsonHoneyshineShoeExpressServices("Johnson")previously filedaComplaintagainstU.S.EquityandAmtrak, <u>Johnsonv.U.S.EquityandAmtrack[sic]</u>, U.S.DistrictCourt,E.D.Pa,No.98cv2333("theFirstAction"). <u>See</u>docketentriessetforthas Exhibit"A"andtheComplaintsetforthasExhibit"B"toDefendants'motion. $In the First Action, Equity and Amtrak filed a Motion to Dismiss pursuant to Federal \\ Rules of Civil Procedure 12(b)(5) and 12(b)(6). In those motions, defendants moved to dismiss \\ Johnson's Complaint on the basis that it was improperly served; that Johnson failed to state \\ claims under the Sherman Act; that Johnson failed to state a claim under the Clayton Act; that \\ Johnson failed to state claims for civil rights violations; that Johnson failed to state a claim for a large of the process process$ $^{^{1}}Here after, all references to Exhibits are to Exhibits attached to Defendants' motions. \\$ violationofhisFourteenthAmendmentdueprocessrights;thatJohnsonfailedtostateclaimsfor breachofcontract,conversionandwrongfulinterferencewithcontract.OnSeptember30,1998, thisCourtenteredanorderdismissingPlaintiff'sComplaintpursuanttoFederalRulesofCivil Procedure12(b)(6)and12(b)(5).AcopyofthatOrderissetforthinExhibit"E". TheessenceofPlaintiff'scurrentAmendedComplaintappearstobethathehadashoe shineserviceat30 thStreetStationinPhiladelphia,Pennsylvania,AmendedComplaintat¶2;that hehadaleasethatwasterminatedonMarch14,1997, id.at¶20;thathehadtomake lease/rentalpaymentsbecauseofthreatsofleasecancellationinDecemberof1996,andwasalso noticedwithcancellationinJanuary,FebruaryandMarchof1997, id.at¶36-37;thathe receivedlettersofdefault"requestingpaymentofrentsondatesnotwiththeleaseagreement[,]" id.at¶49;thathewastoldhehadnotpaidhisNovemberandDecember1996rentsbuthestated thathewasuptodate, <u>id.</u>at¶42;thattheshoeshineserviceat3othStreetStationwas subsequentlyoperatedbyAmtrakorsomethirdpartywithwhichAmtrakand/orAmtrak'sagents allegedlymerged, <u>id.</u>at¶20-25,¶27;thatthisnewserviceoperatedfromadifferentspace,a spacethatPlaintiffallegedlyhadpreviouslyrequestedduringtheperiodofhislease, <u>id.</u>at¶21; thatPlaintiffwastoldthattherewassomeonefromNewYorkwhocouldpaymoremoneyfor theshoeshinelocation, <u>id.</u>at¶29;andPlaintiffallegesthathewasplacedindefaultonJanuary 10,1997id. at¶52. The Amended Complaint also alleges that Plaintiff washired by Equity for a job for Amtrak's policein September, 1996, and was paid in November with a post-dated check. Id. at \$\\$150-52\$. He also claims that it was misrepresented to him that some one else was the private owner of his shoeshine stand, although he had allegedly acquired this sight at 30 the Street Station as a result of a bandon ment. Id. at \$\\$153-56\$. TheavermentsoftheAmendedComplaintinthepresentactioninvolvethesame operativefactsastheComplaintintheFirstAction.Paragraph1oftheComplaintintheFirst ActionallegesthatEquityandAmtrakconspiredtostealPlaintiff'sbusinessonMarch14,1997-thesamedateandeventallegedintheAmendedComplaint;andthatthebusinesswenttoathird party. PlaintiffmakesthesameallegationsintheFirstActionconcerningcancellationofthe leaseonthatdate, and there being athird partywho could pay a higherrent. First Action Complaint at 6. Plaintiff alleges in the First Action that the Defendants' "predatory action" resulted in his loss of income and mental distress. Id. at 2. Plaintiff alleges the same $^{^2} Although the paragraphs in the First Action Complaint were not numbered, we have assigned numbers to them for the purpose of clarity.\\$ misrepresentationconcerningtheownershipandabandonmentoftheshoeshinelocation. <u>Id.</u>at ¶¶3-4.AsintheAmendedComplaint,theFirstActionComplaintclaimsviolationsofthe ShermanAct,Sections1and2,conversion,wrongfulinterferencewithbusinessrelationsor contract,disparagementofreputation,alongwiththeotherclaimsdescribedabove,allofwhich weredismissedintheFirstAction. Inadditiontotheabovereferredtofederalcourtactions, Johnsonalsoinitiated anaction against the Defendants in the Philadelphia Municipal Court. Johnson v. U.S. Equities Realty, Inc. and The National Railroad Passenger Corp. d/b/a Amtrak , Philadelphia Municipal Court, Statement of Claim 9905212133. See Exhibit "M". In that action, Johnson alleged that he entered into a contract to rents pace for his business; that he was wrongfully billed; that he paid too much rent; that he received default notices; that his contract was terminated on March 14, 1997; and that he was entitled to monies because of these events. In that action, judgment was entered for Defendants. See Exhibit "N". DefendantfirstcontendsthatPlaintiff'sclaimsarebarredunderthedoctrineofclaim preclusion. "Federallawofclaimpreclusionrequiresadefendanttodemonstratethattherehas been(1)afinaljudgmentonthemeritsinapriorsuitinvolving(2)thesamepartiesortheir priviesand(3)asubsequentsuitbasedonthesamecauseofaction." TheLubrizolCorp.v. ExxonCorp., 929F.2d960,963(3dCir.1991), cert. den., 113S.Ct.186(1992). Indetermining whetherthesamecauseofactionisinvolved, the courtslook to "essential similarity of the underlying events giving rise to the various legal claims." Id. (Citation omitted). The rationale is that a plaintiff should "presentinones uitall claims for relief that hem any have a rising out of the same transaction or occurrence." Id. (citation omitted). Criteria for determining the similarityofthetwoactionsinclude:(1)"whethertheactscomplainedofwerethesame",(2) "whetherthematerialfactsallegedineachsuitwerethesame",(3)"whetherthewitnessesand documentationrequiredtoprovesuchallegationswerethesame". <u>Id.</u>(citationomitted).The factthatnewtheoriesofrecoveryfindtheirwayintothesecondactionwillnotpreventclaim preclusionwheretheunderlyingsimilaritiesexist. <u>Id.</u> ItisclearthattheAmendedComplaintinthepresentactionisbarredunderthedoctrine ofclaimpreclusion. ThisCourt's Order of September 30,1998 was a Final Judgment in the First Action. The Plaintiff and Defendant were the same. The causes of action are the same. Although Plaintiff attempts to assert an ewlegal theory, i.e., the RICO allegations, this new theory does not bar application of claim preclusion. The central underlying acts complained of and the material facts alleged in the First Action Complaint are found in the Amended Complaint. Both actions would require the same witnesses and documentation in order to establish the same facts. Forthesereasonsalone, we will dismiss the Amended Complaint with prejudice. Inadditiontotheabove,theMunicipalCourtJudgmentbetweenthesameparties providesanadditionalbasisfortheapplicationofclaimpreclusionastoJohnson'sAmended Complaint.Whereapartyseekstoprecludelitigationofissuesinfederalcourtwhichtheparty avershavealreadybeendecidedinastatecourtjudgment,afederalcourtmustlooktothestate's lawregardingcollateralestoppelandissuepreclusiontodeterminetheeffectthefederalcourt shouldgivetothestatecourtjudgment. See Baileyv.Ness_,733F.2d279,281(3dCir.1984). UnderPennsylvanialaw,thefinaljudgmentbetweenJohnsonandDefendantsintheMunicipal Courtactionbarshimfrombringingthesameclaimsinthiscasethatwereraisedorthatcould havebeenraisedintheMunicipalCourtaction. See,Urrutiav.HarrisburgCountyPoliceDept. 91F.3d451,461(3dCir.1996)(generalprinciplesofclaimpreclusion)(citationsomitted). Therefore,anyclaimsforpaymentsofthesamemonies,basedonthesamefacts,underwhatever legaltheory,arebarrediftheycouldhavebeenraisedbeforetheMunicipalCourt.Thisincludes atleastPlaintiff'sstatelawclaimsherein, e.g.,forallegedlyhavingtopayrentsthatwerenot due,damagesduefortheallegedbreachoflease,andtortdamagesarisingfromthealleged wrongfulterminationofthelease. Therefore, the Municipal Court judgment would bar Plaint if f's present action. $Defendants also contend that the Amended Complaints hould be dismissed pursuant to \\ Federal Rules of Civil Procedure 12(b)(4) and (5) for insufficient process and insufficient service of process.$ TherecorddemonstratesthatPlaintiffimproperlymailed,byexpressmail,aSummons andtheAmendedComplainttoDefendantU.S.EquityatitsofficeslocatedinPhiladelphia, Pennsylvania.PlaintiffalsoimproperlymailedaSummonsandAmendedComplaintto DefendantAmtrakinPhiladelphia,Pennsylvania.In-stateserviceofprocessbymailupona corporationisexplicitlyprohibited,andservicemaybeproperlyeffectiveonlybyhanddelivery andonlyuponapartner,officer,agent,ormanagerinchargeoftheplaceofbusiness.The serviceofprocesseffectedonU.S.EquityandAmtrakbymailisindirectviolationtoPa.R.Civ. P.424,whichmandatesservicebyhanddelivery. $Also, service of process by mail in the instant case is not permissible under the Federal \\ Rules of Civil Procedure. Under Rule 4(h)(1), the Plaintiff could have mailed a proper Summons \\ and Amended Complaint to U.S. Equity and Amtrakonly if he also delivered a copy of the$ Summons and the Amended Complaint to an officer, manager, or general agent, or to any other agent authorized by appointment or by law to receive service of process and, if the agent was one authorized by statute to receive service and the statutes or equired. Plaintiff, therefore, did not comply with Rule 4(h)(1) by simply mailing the Summons and the Amended Complaint to U.S. Equity and Amtrakin Philadelphia. A copy of the Amended Complaint was not delivered to any officer or agent authorized by U.S. Equity or Amtrakto accepts ervice. In view of the foregoing, it is unnecessary for this court to discuss Defendants' remaining reasons to dismiss the Complaint. WethereforeenterthefollowingOrder. ## INTHEUNITEDSTATESDISTRICTCOURT FORTHEEASTERNDISTRICTOFPENNSYLVANIA | RICHARDJOHNSON | : | CIVILACTION | |--|----------------|-------------------------------------| | HONEYSHOESHINEEXPRESS | : | | | SERVICES | : | | | | | | | v. | : | | | U.S.EQUITYREALTY,INC., | | | | THENATIONALRAILROAD | • | | | PASSENGERSERVICES, and | • | | | AMTRAK30 th STREETSTATION | • | | | CORP. | • | No.00-1594 | | COM: | • | 110.00-1334 | | | ORDER | | | | | | | | | | | ANDNOW, this day of DECEMB | ER,2000,upon | considerationoftheMotionto | | DismisstheAmendedComplaintfiledbyI | DefendantsU.S | EquityRealty,Inc.andAmtrakonthe | | basisofclaimpreclusion,andpursuanttoF | adaral Dulacaf | CivilProcedure 12(h)(A) (5) and (6) | | basisorciampreciusion, and pursuantion | ederarkulesor | | | itishereby | | | | | 1.1 . 1 | 1 CDANTED TI 1 | | ORDEREDthatsaidMotionbean | atnesameisner | edyGRANTED.Theadove- | | captioned case is DISMISSED with prejuding a superior of the contract | lice. | | | | BYTHE | COLIDT: | | | DITTIE | COURT. | | | | | | | | | | | | | | | ROBER | ΓF.KELLY,J. |